Communication and Tracking Technology ?anoitqo ent era tanW... ### Outline ### Communication, Tracking... - Current Mine Communication Devices - MINER Act requirements - What's available now - Technology Gaps - Activities to help provide the technology # Current Mine Communication Devices - Telephones - Pager Phones (Loudspeaking Telephones) - Handheld 2-way radios - Leaky Feeder Systems # These systems rely on inmine cables & components... ...that can be destroyed in a disaster ## The MINER Act ... Communications and Tracking General Requirements ### **Post-Accident Communications** #### **MINER Act** At a minimum, provide for a redundant means of communication with the surface for persons underground, such as secondary telephone or equivalent two-way communication. #### **Program Policy Letter** When hardwired systems are used to meet the MINER Act requirement for redundant communication between surface and underground personnel, wires should be routed through separate entries or boreholes continuous to the surface. ## Post-Accident Tracking #### **MINER Act** Provide for above ground personnel to determine the current, or immediately preaccident, location of all underground personnel. Any system so utilized shall be functional, reliable, and calculated to remain serviceable in a post-accident setting. #### Program Policy Letter Until post-accident tracking technology becomes commercially available and MSHA approved, MSHA will accept a dispatcher system, or equivalent system, that has as a function the tracking of persons underground. A dispatcher system should track location of personnel in writing, on a map, or electronically, for the duration of the shift. ## The MINER Act ... Communications and Tracking ✓ Specific Requirements for "within 3 years" ### **Post-Accident Communications** #### **MINER Act** Within 3 years, <u>Provide for post accident communication</u> <u>between underground and surface personnel via a wireless two-way medium</u>. #### **Program Policy Letter** MSHA interprets the term "wireless", as used in the MINER Act, to mean that no wired component of the system exists underground where it may be damaged by fire or explosion. Post-accident communication technology would be considered acceptable if, based on its location in the mine and the history of mine explosions and fires in the mine, it is likely to withstand the event intact. ## Post-Accident Tracking #### **MINER Act** Within 3 years, Provide for an electronic tracking system permitting surface personnel to determine the location of any persons trapped underground. ### What's Available Now? ## **Communication Systems Tests** # Mine Emergency Communication Systems Partnership # Criteria for Selecting Systems for Testing Systems that do not rely on a wire back-bone to operate Various types of technology are represented Evidence of sufficient development ## Systems Tested - Rajant - Time Domain/Concurrent Technologies - Geosteering - Innovative Wireless Technologies - Kutta Consulting - Transtek ### **Pre-Test Facts** All prototypes First coal mine test for most systems – the many challenges of a mine environment was not expected by the vendors ### Test Process- evaluation criteria - For in-mine communications - Line-of-site - Non-line-oi-site - Interference - For through-the-earth communications - Depth of penetration - For in-mine tracking - Ability to track # **Preliminary Test Results** - Most systems limited to 1000-2000 ft. Line-of-site communications - Exception MF system provided >5387 ft. non-line-of-site voice communication (>11,600 ft. in a 2nd test) - One vendor achieved 270 ft. TTE voice communication ## **Preliminary Test Results** | | In-mine, Line-of-
sight range (ft) | Through-the-
earth range (ft) | |-------------------------------------|---------------------------------------|----------------------------------| | Rajant | 1500 | N/A | | Time Domain/Concurrent Technologies | 2000 | N/A | | Geosteering | 1000 | 270 (Beacon) | | Innovative Wireless | 1800 | N/A | | Kutta Consulting | >11600 (was
non-line-of-site) | 631 (Text) | | Transtek | N/A | 270 (Voice) | # MINE SITE PED AND TRACKER INVESTIGATION (by MSHA) - Investigate PED installations at: - Peabody Air Quality and Twentymile Mines - Consol Blacksville and Robinson Run Mines - BHP San Juan Mine (only surface-installed antenna in the US) - Traveled to Australia to investigate TRACKER installation ### Pros and Cons of PED #### Pros: - Can send evacuation instructions to miners in early stages of fire - Can be retrofit for Koehler, NLT and MSA cap lamps - System can be deployed in emergency by arranging surface loop antenna #### Cons: - Underground antenna could be compromised in fire or explosion - Reports of some areas where signals can't be received (shadow zones) - Can interfere with existing mine systems - Communications limited to one-way - No confirmation that message has been received ### Pros and Cons of TRACKER Pro: Can provide last known location of miner before loss of power #### Cons: - Cannot provide precise location of personnel - System will become non-operational upon loss of power # Other System Tests have/are Being Conducted ## What are the Technology Gaps? - Limited in-mine range requires significant in-mine components & infrastructure - Through-the-earth communication has limitations - Ability to be Intrinsically Safe - Systems are prototypes # Activities to help provide the necessary technology - Mine Emergency Communications Systems Partnership - Emergency Supplemental Appropriations Bill - Other Activities # Mine Emergency Communication Systems Partnership Conduct in-mine tests on systems # Emergency Supplemental Appropriations Bill - \$10M to push promising technology to the mines - Funding to be administered by NIOSH through outside contracts - Divided between communications & tracking, SCSRs, refuge chambers # Funding Targets Areas... - Harden existing communications systems - Hybrid communications technology - New communications systems - New tracking systems # Harden existing communications systems - Protect cables and components - Armor or conduit - Burying - Enhance system - Loop-Around ## **Hybrid Systems** - During normal operations, function using existing communication systems - In an emergency, use the same wireless components to function in another mode that has greater chance of survival - Example: Leaky feeder for normal operations and medium frequency in an emergency, using the same portable radio # Other Communication System Issues - Interoperability - Interference - System safety ### Actions... - Award contracts for development & demonstration projects - Continue to test promising technology - Award contracts for research issues - Share information through Partnership & NIOSH Web site ## Mine Worker Health & Safety The findings and conclusions in this presentation have not been formally disseminated by the National Institute for Occupational Safety and Health and should not be constituted to represent any agency determination or policy. Mention of any company name or product does not constitute endorsement by NIOSH. Pittsburgh Research Laboratory